

Supplement of Earth Syst. Sci. Data, 12, 629–645, 2020
<https://doi.org/10.5194/essd-12-629-2020-supplement>
© Author(s) 2020. This work is distributed under
the Creative Commons Attribution 4.0 License.

Open Access
Earth System
Science
Data

Supplement of

High-resolution meteorological forcing data for hydrological modelling and climate change impact analysis in the Mackenzie River Basin

Zilefac Elvis Asong et al.

Correspondence to: Zilefac Elvis Asong (elvis.asong@usask.ca)

The copyright of individual parts of the supplement might differ from the CC BY 4.0 License.

Table S1: List of observation stations located over the Mackenzie River Basin. The start and end dates for data availability as well the percentage of missing data during the period 2005 – 2016 for climate variables are indicated. The climate variables are P=Precipitation; T=Air Temperature; RH=Relative Humidity; wind=Wind Speed; and ps=Surface Pressure.

Station Name	Prov.	ID	Coordinates			Record			% Complete			
			Lat	Long	Elev.	Start	End	T	P	RH	ps	wind
TULITA A	NT	1650	64.91	-125.57	100.30	1903	2014	32.9	44.2	0.0	0.0	0.0
CAMPSIE	AB	2490	54.13	-114.68	670.60	1910	2013	72.3	72.3	0.0	0.0	0.0
BEAVERLODGE CDA	AB	2658	55.20	-119.40	744.90	1913	2007	5.1	4.1	0.0	0.0	0.0
ENTRANCE	AB	2511	53.37	-117.70	990.60	1917	2006	6.2	11.0	0.0	0.0	0.0
FORT RESOLUTION A	NT	1654	61.18	-113.69	160.30	1930	2014	34.3	42.0	0.0	0.0	0.0
FORT NELSON A	BC	1455	58.84	-122.60	381.90	1937	2012	65.5	65.5	63.9	64.2	64.4
WATSON LAKE A	YT	1615	60.12	-128.82	687.35	1938	2014	81.9	81.9	80.0	82.5	82.5
CARROT CREEK LO	AB	2492	53.45	-115.87	1043.90	1939	2011	11.3	18.6	0.0	0.0	0.0
LOVETT LO	AB	2556	53.08	-116.68	1444.80	1939	2011	9.4	14.7	0.0	0.0	0.0
MAYBERNE LO	AB	2562	53.87	-116.67	1490.50	1939	2011	10.2	14.7	0.0	0.0	0.0
WHITECOURT LO	AB	2634	54.03	-115.72	1200.90	1939	2011	10.7	18.5	0.0	0.0	0.0
FORT ST JOHN A	BC	1413	56.24	-120.74	694.90	1942	2012	66.1	66.1	65.5	65.8	65.9
YELLOWKNIFE A	NT	1706	62.46	-114.44	205.70	1942	2013	66.9	67.0	66.5	66.7	66.7
GRANDE PRAIRIE A	AB	2718	55.18	-118.89	669.00	1942	2013	72.4	72.4	72.0	72.3	72.3
FORT SMITH A	NT	1660	60.02	-111.96	205.13	1943	2014	82.0	82.0	80.5	81.9	81.9
HAY RIVER A	NT	1664	60.84	-115.78	164.90	1943	2014	80.6	80.6	80.4	80.6	80.6
NORMAN WELLS A	NT	1680	65.28	-126.80	72.54	1943	2012	64.8	64.8	64.0	64.3	64.4
WRIGLEY A	NT	1705	63.21	-123.44	149.70	1943	2015	29.4	39.6	0.0	0.0	0.0
FORT GOOD HOPE A	NT	1644	66.24	-128.65	81.38	1944	2015	34.1	38.1	0.0	0.0	0.0
FORT MCMURRAY A	AB	2519	56.65	-111.22	369.10	1944	2008	29.3	29.7	30.8	30.9	30.9
PEACE RIVER A	AB	2770	56.23	-117.45	570.90	1944	2014	78.3	78.3	77.8	78.0	78.2
PUSKWASKAU LO	AB	2783	55.22	-117.50	972.30	1944	2011	14.9	20.2	0.0	0.0	0.0
GOOSE MOUNTAIN LO	AB	2521	54.75	-116.07	1402.10	1945	2011	9.1	13.9	0.0	0.0	0.0
HEART LAKE LO	AB	2528	55.00	-111.33	887.00	1947	2011	13.0	18.2	0.0	0.0	0.0
NOSE MOUNTAIN LO	AB	2761	54.55	-119.58	1574.30	1949	2011	9.4	13.6	0.0	0.0	0.0
GERMANSEN LANDING	BC	1415	55.79	-124.70	766.00	1951	2013	73.2	73.2	0.0	0.0	0.0
ROUND HILL LO	AB	2592	55.30	-111.98	749.80	1951	2011	11.1	16.3	0.0	0.0	0.0
ATHABASCA 2	AB	2467	54.82	-113.54	626.30	1952	2010	41.4	43.3	0.0	0.0	0.0
SWAN DIVE LO	AB	2614	54.73	-115.22	1272.20	1952	2011	10.9	18.8	0.0	0.0	0.0
ECONOMY LO	AB	2689	54.78	-118.23	800.10	1953	2011	11.4	15.8	0.0	0.0	0.0
SNUFF MOUNTAIN LO	AB	2797	54.68	-117.53	969.30	1953	2011	12.0	16.6	0.0	0.0	0.0
SWEATHOUSE LO	AB	2803	54.92	-116.75	853.40	1953	2011	13.2	19.6	0.0	0.0	0.0
ATHABASCA LO	AB	2471	53.42	-117.78	1630.70	1954	2011	12.2	18.9	0.0	0.0	0.0
CONKLIN LO	AB	2500	55.62	-111.18	670.60	1954	2011	12.1	18.7	0.0	0.0	0.0
PASS CREEK LO	AB	2580	54.23	-116.83	1135.40	1954	2011	9.6	15.5	0.0	0.0	0.0
STONE MOUNTAIN LO	AB	2613	56.38	-111.23	762.00	1954	2011	11.7	17.5	0.0	0.0	0.0

Station Name	Prov.	ID	Coordinates			Record		% Complete				
			Lat	Long	Elev.	Start	End	T	P	RH	ps	wind
BALD MOUNTAIN LO	AB	2654	54.82	-118.92	938.80	1954	2011	14.6	20.6	0.0	0.0	0.0
CLEAR HILLS LO	AB	2675	56.60	-119.42	932.70	1954	2011	12.1	18.3	0.0	0.0	0.0
WHITEMUD LO	AB	2823	56.43	-118.02	853.40	1954	2011	10.5	15.8	0.0	0.0	0.0
SALT PRAIRIE LO	AB	2594	55.67	-115.83	716.30	1955	2011	10.0	14.9	0.0	0.0	0.0
BATTLE RIVER LO	AB	2657	57.48	-117.65	731.50	1955	2011	11.8	16.4	0.0	0.0	0.0
WHITE MOUNTAIN LO	AB	2821	55.70	-119.23	1092.70	1955	2011	12.4	16.4	0.0	0.0	0.0
KAKWA LO	AB	2737	54.43	-118.97	1213.10	1956	2011	11.5	18.1	0.0	0.0	0.0
SIMONETTE LO	AB	2794	54.23	-118.42	1274.10	1956	2011	9.4	14.6	0.0	0.0	0.0
INUVIK A	NT	1669	68.30	-133.48	67.70	1957	2013	10.4	10.4	64.9	65.0	65.0
YOHIN	NT	1635	61.24	-123.74	204.00	1957	2019	75.6	31.4	58.2	46.6	55.2
COWPAR LO	AB	2502	55.83	-110.38	563.30	1957	2011	11.2	16.7	0.0	0.0	0.0
MAY LO	AB	2564	55.62	-112.35	896.10	1957	2011	12.6	17.3	0.0	0.0	0.0
TONY LO	AB	2622	54.38	-117.40	1036.30	1957	2011	8.5	14.9	0.0	0.0	0.0
YELLOWHEAD LO	AB	2641	53.23	-117.15	1463.00	1957	2011	9.9	14.5	0.0	0.0	0.0
NOTIKEWIN LO	AB	2762	56.87	-118.58	762.00	1957	2011	10.2	14.4	0.0	0.0	0.0
WATT MOUNTAIN LO	AB	2818	58.65	-117.57	701.00	1957	2011	11.9	18.9	0.0	0.0	0.0
BERLAND LO	AB	2479	54.08	-117.40	1231.00	1958	2011	11.6	16.7	0.0	0.0	0.0
EAGLE LO	AB	2504	54.47	-116.42	1042.40	1958	2011	11.9	17.3	0.0	0.0	0.0
HUCKLEBERRY LO	AB	2538	53.98	-118.18	1428.90	1958	2011	9.1	14.0	0.0	0.0	0.0
MARTEN MOUNTAIN LO	AB	2561	55.50	-114.70	1021.10	1958	2011	12.5	19.6	0.0	0.0	0.0
OBED LO	AB	2577	53.57	-117.50	1585.00	1958	2011	10.1	16.3	0.0	0.0	0.0
BUFFALO LO	AB	2666	57.95	-116.22	792.50	1958	2011	12.6	18.5	0.0	0.0	0.0
CHINCHAGA LO	AB	2673	57.12	-118.33	762.00	1958	2011	10.6	16.0	0.0	0.0	0.0
WHITEFISH LO	AB	2819	56.18	-115.47	609.60	1958	2011	9.7	14.9	0.0	0.0	0.0
ALGAR LO	AB	2461	56.12	-111.78	780.30	1959	2011	10.7	16.5	0.0	0.0	0.0
CHISHOLM LO	AB	2493	54.93	-114.03	676.70	1959	2011	12.3	19.0	0.0	0.0	0.0
FLATTOP LO	AB	2515	55.15	-114.80	1030.20	1959	2011	11.4	10.1	0.0	0.0	0.0
MUSKEG LO	AB	2573	57.13	-110.90	652.30	1959	2011	10.3	16.4	0.0	0.0	0.0
DOIG LO	AB	2684	56.97	-119.55	1219.20	1959	2011	10.2	14.9	0.0	0.0	0.0
PINTO LO	AB	2781	54.78	-119.40	1066.80	1959	2011	11.2	15.4	0.0	0.0	0.0
RED EARTH LO	AB	2788	56.67	-115.12	609.60	1959	2011	11.2	17.5	0.0	0.0	0.0
TAYLOR FLATS	BC	1443	56.17	-120.69	517.00	1960	2015	0.0	77.8	0.0	0.0	0.0
ANSELL LO	AB	2462	53.55	-116.50	968.00	1960	2011	12.2	20.3	0.0	0.0	0.0
BIRCH MOUNTAIN LO	AB	2481	57.72	-111.85	853.40	1960	2011	11.2	16.6	0.0	0.0	0.0
DEER MOUNTAIN LO	AB	2503	54.92	-115.15	1121.70	1960	2011	12.1	17.2	0.0	0.0	0.0
HOUSE MOUNTAIN LO	AB	2537	55.03	-115.62	1152.10	1960	2011	10.0	17.0	0.0	0.0	0.0
RICHARDSON LO	AB	2586	57.92	-110.97	304.80	1960	2011	9.8	14.9	0.0	0.0	0.0
COPTON LO	AB	2677	54.18	-119.40	1855.60	1960	2011	5.3	9.0	0.0	0.0	0.0
DEADWOOD LO	AB	2680	56.63	-117.35	609.60	1960	2011	12.0	17.7	0.0	0.0	0.0
KEG LO	AB	2740	57.65	-118.35	950.00	1960	2011	8.5	13.5	0.0	0.0	0.0
TEEPEE LO	AB	2806	56.47	-114.12	762.00	1960	2011	9.9	16.3	0.0	0.0	0.0

Station Name	Prov.	ID	Coordinates			Record		% Complete				
			Lat	Long	Elev.	Start	End	T	P	RH	ps	wind
TROUT MOUNTAIN LO	AB	2809	56.80	-114.42	762.00	1960	2011	11.2	16.6	0.0	0.0	0.0
ELLS LO	AB	2508	57.18	-112.33	573.00	1961	2011	11.3	17.8	0.0	0.0	0.0
SMOKY LO	AB	2795	54.40	-118.30	1158.20	1961	2011	12.3	17.8	0.0	0.0	0.0
ZAMA LO	AB	2830	58.58	-119.17	609.60	1961	2011	10.3	16.8	0.0	0.0	0.0
HAY RIVER PARADISE GDNS	NT	1665	60.65	-116.00	213.40	1962	2006	6.3	6.9	0.0	0.0	0.0
ADAMS CREEK LO	AB	2460	53.72	-118.57	2209.80	1962	2011	7.0	9.9	0.0	0.0	0.0
BITUMONT LO	AB	2482	57.37	-111.53	348.70	1962	2008	9.6	11.2	0.0	0.0	0.0
CALLING LAKE RS	AB	2489	55.25	-113.18	598.00	1962	2011	22.2	31.9	0.0	0.0	0.0
WANDERING RIVER RS	AB	2628	55.20	-112.50	563.90	1962	2008	14.0	14.0	0.0	0.0	0.0
EUREKA RIVER	AB	2694	56.48	-118.73	664.50	1962	2008	26.2	26.9	0.0	0.0	0.0
HAWK HILLS LO	AB	2722	57.65	-117.42	609.60	1962	2011	11.8	16.9	0.0	0.0	0.0
LEGEND LO	AB	2746	57.45	-112.88	911.40	1962	2011	9.4	15.1	0.0	0.0	0.0
OTTER LAKES LO	AB	2764	56.70	-115.77	731.50	1962	2011	9.4	14.3	0.0	0.0	0.0
VALLEYVIEW RS	AB	2811	55.07	-117.27	762.00	1962	2009	20.9	30.6	0.0	0.0	0.0
WABASCA RS	AB	2813	55.97	-113.83	544.70	1962	2009	21.5	31.3	0.0	0.0	0.0
FORT SIMPSON A	NT	1656	61.76	-121.24	169.20	1963	2014	80.3	80.4	77.7	79.6	79.6
TORRENS LO	AB	2440	54.30	-119.67	1815.00	1963	2011	8.1	12.0	0.0	0.0	0.0
BISON LO	AB	2663	57.12	-116.50	731.50	1963	2011	8.9	13.6	0.0	0.0	0.0
JEAN LO	AB	2735	57.52	-113.75	762.00	1963	2011	9.0	12.6	0.0	0.0	0.0
CLEARDALE	AB	2645	56.33	-119.48	643.10	1963	2005	2.1	2.1	0.0	0.0	0.0
DAWSON CREEK A	BC	1404	55.74	-120.18	654.70	1964	2009	38.1	12.5	24.4	24.6	24.3
GORDON LAKE LO	AB	2522	56.62	-110.50	515.00	1964	2011	10.7	15.7	0.0	0.0	0.0
MERIDIAN LO	AB	2567	55.55	-114.18	1005.80	1964	2011	9.7	15.1	0.0	0.0	0.0
STEEN LO	AB	2800	59.63	-117.78	707.10	1964	2011	6.3	11.2	0.0	0.0	0.0
TALBOT LAKE LO	AB	2804	57.33	-115.67	883.90	1964	2011	8.7	13.9	0.0	0.0	0.0
BUCKTON LO	AB	2486	57.87	-112.10	792.50	1965	2010	8.0	11.5	0.0	0.0	0.0
GRANDE LO	AB	2523	56.30	-112.22	533.40	1965	2011	11.4	15.7	0.0	0.0	0.0
JOHNSON LAKE LO	AB	2544	57.58	-110.33	548.60	1965	2011	9.4	13.7	0.0	0.0	0.0
LIVOCK LO	AB	2553	56.47	-113.18	579.10	1965	2011	9.3	14.2	0.0	0.0	0.0
FONTAS LO	AB	2701	57.78	-119.50	1036.30	1965	2011	9.0	12.6	0.0	0.0	0.0
HOTCHKISS LO	AB	2732	57.33	-118.95	944.90	1965	2011	9.7	15.3	0.0	0.0	0.0
KEG RIVER RS	AB	2739	57.75	-117.62	405.40	1965	2009	22.2	31.9	0.0	0.0	0.0
SADDLE HILLS LO	AB	2790	55.62	-119.72	960.10	1965	2007	10.2	10.4	0.0	0.0	0.0
TOM HILL LO	AB	2621	53.93	-116.33	1295.40	1966	2011	10.7	16.7	0.0	0.0	0.0
BASSET LO	AB	2656	58.20	-118.22	755.30	1966	2011	10.2	14.3	0.0	0.0	0.0
EDRA LO	AB	2690	57.85	-113.25	609.60	1966	2011	8.8	13.5	0.0	0.0	0.0
HINES CREEK RS	AB	2731	56.25	-118.62	661.40	1966	2009	21.4	21.5	0.0	0.0	0.0
PANNY LO	AB	2765	57.18	-114.62	691.90	1966	2011	8.3	12.8	0.0	0.0	0.0
TUCHITUA	YT	1613	60.93	-129.22	723.90	1967	2014	47.6	56.9	0.0	0.0	0.0
MOBERLY LO	AB	2570	53.55	-118.03	1647.10	1967	2011	7.7	11.0	0.0	0.0	0.0
SHINING BANK RS	AB	2605	53.81	-115.94	914.40	1967	2009	6.3	16.8	0.0	0.0	0.0

Station Name	Prov.	ID	Coordinates			Record			% Complete			
			Lat	Long	Elev.	Start	End	T	P	RH	ps	wind
AMBER LO	AB	2650	59.18	-119.45	579.10	1967	2011	6.5	11.4	0.0	0.0	0.0
CADOTTE LO	AB	2667	56.30	-116.43	731.50	1967	2011	12.8	18.6	0.0	0.0	0.0
CHIPEWYAN LAKES LO	AB	2674	57.00	-113.42	563.90	1967	2011	8.7	15.1	0.0	0.0	0.0
FOGGY LO	AB	2700	58.68	-114.98	883.90	1967	2011	11.5	17.3	0.0	0.0	0.0
FORT CHIPEWYAN A	AB	2704	58.77	-111.12	232.00	1967	2007	21.4	21.0	10.3	10.7	10.6
MUSKWA LO	AB	2757	56.08	-114.65	624.80	1967	2011	11.8	16.2	0.0	0.0	0.0
PONTON LO	AB	2782	58.93	-116.22	883.90	1967	2011	6.4	11.0	0.0	0.0	0.0
WADLIN LO	AB	2814	57.78	-115.43	792.50	1967	2011	9.3	13.8	0.0	0.0	0.0
SHINING BANK	AB	2604	53.85	-115.97	829.10	1968	2011	30.3	30.4	0.0	0.0	0.0
ADAIR LO	AB	2649	59.17	-118.33	365.80	1968	2011	9.0	13.8	0.0	0.0	0.0
RONAN	AB	2591	53.88	-115.25	731.50	1969	2005	8.1	8.3	0.0	0.0	0.0
VEGA LO	AB	2624	54.43	-114.43	708.70	1969	2011	11.9	18.8	0.0	0.0	0.0
LAMBERT CREEK LO	AB	2745	58.05	-114.15	304.80	1969	2011	8.7	14.9	0.0	0.0	0.0
YATES LO	AB	2829	59.90	-116.33	304.80	1969	2011	5.7	11.4	0.0	0.0	0.0
MUNCHO LAKE	BC	1470	58.93	-125.77	836.50	1970	2014	63.5	63.5	0.0	0.0	0.0
ENILDA LO	AB	2510	55.32	-116.20	731.50	1970	2011	12.0	19.8	0.0	0.0	0.0
HIGH LEVEL A	AB	2726	58.62	-117.16	338.02	1970	2019	99.6	99.6	58.5	58.5	58.8
RAINBOW LO	AB	2767	58.35	-119.70	579.10	1970	2011	9.1	14.4	0.0	0.0	0.0
MACKENZIE A	BC	1423	55.31	-123.14	690.10	1971	2015	64.8	64.5	48.3	65.8	47.7
OGILVIE RIVER	YT	1581	65.36	-138.31	597.40	1971	2008	14.3	16.6	0.0	0.0	0.0
JASPER EAST GATE	AB	2542	53.23	-117.82	1002.80	1971	2008	25.5	25.6	0.0	0.0	0.0
JASPER-HINTON	AB	2543	53.32	-117.75	1227.10	1972	2007	8.9	0.7	0.0	0.0	0.0
FORT LIARD A	NT	1646	60.24	-123.47	215.80	1973	2014	32.6	40.2	0.0	0.0	0.0
CROSS LAKE	AB	2501	54.63	-113.91	655.30	1973	2008	24.8	26.2	0.0	0.0	0.0
KAYBOB 3	AB	2545	54.11	-116.63	1002.80	1973	2011	38.1	39.5	0.0	0.0	0.0
SIMONETTE	AB	2793	54.42	-117.74	883.90	1973	2018	43.7	62.9	0.0	0.0	0.0
LAC LA MARTRE	NT	1674	63.13	-117.24	271.30	1974	2019	91.2	14.6	86.6	98.7	78.0
PETITOT LO	AB	2778	59.53	-119.62	777.20	1974	2011	7.0	11.5	0.0	0.0	0.0
IMPERIAL LO	AB	2539	54.47	-115.57	1188.70	1975	2011	11.1	17.7	0.0	0.0	0.0
ELMWORTH CDA EPF	AB	2693	55.10	-119.75	754.40	1975	2008	26.5	27.1	0.0	0.0	0.0
KIMIWAN LO	AB	2721	56.00	-116.60	770.00	1976	2011	12.2	18.8	0.0	0.0	0.0
ROCK ISLAND LAKE LO	AB	2590	55.33	-113.47	716.30	1977	2011	11.9	18.0	0.0	0.0	0.0
SANDY LAKE LO	AB	2597	55.83	-113.67	594.40	1977	2011	11.0	18.5	0.0	0.0	0.0
PADDLE RIVER	AB	2578	54.03	-114.75	655.30	1978	2006	0.0	15.3	0.0	0.0	0.0
WHITECOURT A	AB	2632	54.14	-115.79	782.40	1978	2019	78.3	78.3	0.0	0.0	0.0
GROVEDALE RS	AB	2719	55.02	-118.80	701.00	1978	2009	22.2	31.9	0.0	0.0	0.0
MOOSE WALLOW	AB	2572	54.23	-115.02	633.10	1980	2007	18.8	19.4	0.0	0.0	0.0
FORT MCPHERSON A	NT	1648	67.41	-134.86	35.40	1981	2014	44.9	50.6	0.0	0.0	0.0
CHETWYND A	BC	1400	55.69	-121.63	609.60	1982	2019	95.8	97.2	0.0	0.0	15.0
TETSA RIVER	BC	1464	58.65	-124.24	810.00	1982	2017	52.7	53.0	0.0	0.0	0.0
HOOR LAKE	YT	1511	61.18	-129.13	890.00	1982	2017	90.7	91.2	0.0	0.0	0.0

Station Name	Prov.	ID	Coordinates			Record		% Complete				
			Lat	Long	Elev.	Start	End	T	P	RH	ps	wind
DONNELLY	AB	2685	55.73	-117.10	602.00	1982	2008	26.1	28.4	0.0	0.0	0.0
FORT ASSINIBOINE RS	AB	2517	54.37	-114.92	670.00	1983	2008	13.8	18.8	0.0	0.0	0.0
BRULE BLACK CAT	AB	2485	53.35	-117.87	1036.30	1985	2019	75.2	86.3	0.0	0.0	0.0
GRANDE CACHE	AB	2715	53.92	-118.87	1255.20	1985	2005	2.6	2.6	0.0	0.0	0.0
MANNING	AB	2750	56.95	-117.64	491.30	1985	2019	26.2	31.0	0.0	0.0	0.0
ATHABASCA 1	AB	2459	54.72	-113.29	514.70	1986	2014	53.7	54.6	0.0	0.0	0.0
STONY RAPIDS A	SK	3394	59.25	-105.83	245.40	1986	2013	42.4	42.4	41.8	42.3	42.3
ENTWISTLE	AB	2513	53.60	-114.98	780.30	1987	2019	75.1	76.2	0.0	0.0	0.0
CAMBRIA LO	AB	2668	59.25	-110.80	327.00	1987	2011	6.6	10.1	0.0	0.0	0.0
CIGAR LAKE	SK	3359	58.08	-104.48	467.00	1987	2019	97.4	98.6	0.0	0.0	0.0
CHARLIE LAKE	BC	1398	56.30	-121.02	753.00	1988	2017	77.8	82.4	0.0	0.0	0.0
FORT ST JOHN 8NW	BC	1388	56.25	-121.03	808.00	1988	2007	0.0	10.3	0.0	0.0	0.0
SALTEAUX	AB	2593	54.87	-114.77	700.00	1989	2011	14.4	22.9	0.0	0.0	0.0
SCHWARTZ CREEK	AB	2601	53.43	-116.52	958.00	1989	2011	14.3	22.9	0.0	0.0	0.0
WILDHAY	AB	2635	53.87	-117.55	1064.00	1989	2011	12.9	21.7	0.0	0.0	0.0
FREEMAN RIVER	AB	2454	54.55	-115.30	821.00	1989	2011	14.5	23.0	0.0	0.0	0.0
ETA LAKE	AB	2457	53.20	-115.88	927.00	1989	2011	13.1	20.6	0.0	0.0	0.0
BASNETT	AB	2648	57.37	-119.82	760.00	1989	2011	13.4	21.8	0.0	0.0	0.0
GIFT LAKE LO	AB	2712	55.90	-115.75	678.00	1989	2011	12.2	17.9	0.0	0.0	0.0
MEEKWAP	AB	2755	54.62	-116.67	836.00	1989	2011	12.0	19.8	0.0	0.0	0.0
PICADELLY	AB	2779	57.65	-114.53	456.00	1989	2011	11.4	18.3	0.0	0.0	0.0
SIKANNI CHIEF	BC	1440	57.25	-122.72	937.00	1990	2016	65.1	67.0	0.0	0.0	0.0
DAPP AGDM	AB	31414	54.32	-113.95	614.20	1990	2019	93.5	83.0	72.6	0.0	72.6
BALLATER	AB	2655	55.58	-117.21	563.80	1990	2014	73.3	73.3	0.0	0.0	0.0
KAKWA	AB	2736	54.20	-118.90	1246.00	1990	2011	10.7	18.3	0.0	0.0	0.0
CLEARDALE AGDM	AB	32255	56.31	-119.75	630.00	1990	2019	95.6	80.2	68.8	0.0	69.2
DELINE A	NT	6850	65.21	-123.44	214.27	1991	2014	55.3	56.4	0.0	0.0	0.0
FOX CREEK JUNCTION	AB	6860	54.40	-116.82	829.00	1991	2012	57.9	60.2	0.0	0.0	0.0
LOWER CARP LAKE	NT	27610	63.60	-113.86	373.40	1992	2018	68.9	2.8	61.1	68.8	64.7
ATMORE AGDM	AB	32231	54.78	-112.83	574.00	1992	2019	96.9	84.2	78.7	0.0	78.5
COLINTON	AB	6859	54.63	-113.22	602.30	1992	2005	4.6	4.8	0.0	0.0	0.0
EDSON A	AB	10793	53.60	-116.48	925.40	1992	2007	22.0	20.9	10.9	11.0	10.7
SLAVE LAKE A	AB	10864	55.28	-114.78	582.80	1992	2007	22.2	21.6	10.6	10.7	10.5
URANIUM CITY (AUT)	SK	9831	59.57	-108.48	318.20	1992	2019	95.8	93.0	94.2	94.4	94.8
LITTLE CHICAGO	NT	10760	67.18	-130.23	62.50	1993	2019	88.8	14.5	74.2	74.1	73.8
STORM HILLS	NT	10824	68.91	-133.94	261.40	1993	2018	17.2	0.0	0.0	91.5	60.0
WESTLOCK LITKE	AB	6853	54.15	-113.85	652.30	1993	2008	25.6	26.4	0.0	0.0	0.0
MILDRED LAKE	AB	10978	57.04	-111.56	310.00	1993	2019	99.0	97.8	97.8	0.0	89.0
WILLOW CREEK 1	AB	10930	53.39	-118.35	1370.00	1993	2019	84.5	80.3	80.3	21.8	79.1
EGG ISLAND	AB	31027	58.98	-110.44	214.90	1993	2019	60.0	2.8	43.9	42.6	43.1
SEXSMITH WIEBE	AB	6863	55.45	-118.64	765.00	1993	2010	27.2	30.1	0.0	0.0	0.0

Station Name	Prov.	ID	Coordinates			Record		% Complete				
			Lat	Long	Elev.	Start	End	T	P	RH	ps	wind
WORSLEY-KOZACK	AB	6865	56.53	-119.00	649.20	1993	2011	34.9	38.1	0.0	0.0	0.0
GARDEN RIVER	AB	10932	58.71	-113.87	240.80	1993	2019	93.2	42.1	64.1	0.0	93.2
CLUT LAKE (AUT)	NT	10896	65.60	-117.77	185.00	1994	2010	0.4	0.0	0.0	0.0	0.0
FORT LIARD	NT	10687	60.23	-123.47	213.40	1994	2019	99.9	38.1	98.7	98.7	89.6
FORT PROVIDENCE	NT	10902	61.32	-117.60	161.50	1994	2019	93.4	7.4	80.4	80.0	79.3
FORT RELIANCE (AUT)	NT	8935	62.71	-109.17	167.60	1994	2019	94.6	91.2	83.2	83.0	83.1
INNER WHALEBACKS	NT	10209	61.92	-113.73	165.20	1994	2019	87.0	73.5	72.0	71.8	71.8
RAE LAKES	NT	10926	64.11	-117.33	221.00	1994	2019	79.1	2.1	73.5	88.2	70.3
VIRGINIA FALLS	NT	8947	61.63	-125.80	609.60	1994	2009	0.4	0.3	0.0	0.0	0.0
TROUT LAKE	NT	10880	60.44	-121.24	498.00	1994	2019	57.7	6.2	45.9	55.4	55.4
JASPER WARDEN	AB	10223	52.93	-118.03	1020.00	1994	2019	99.0	98.0	96.0	96.9	97.1
PEORIA AGDM	AB	31468	55.62	-118.29	621.21	1994	2019	91.2	73.6	61.4	0.0	61.7
RED EARTH	AB	10183	56.55	-115.28	546.00	1994	2019	90.7	80.8	72.6	71.6	72.6
BEARTOOTH ISLAND	SK	10713	59.22	-109.70	238.00	1994	2015	0.0	0.0	0.0	0.0	0.0
INUUVIK UA	NT	8938	68.32	-133.52	103.20	1995	2007	5.5	22.7	0.0	0.0	0.0
RABBIT KETTLE	NT	26895	61.96	-127.21	618.00	1995	2019	75.5	33.9	63.2	0.0	57.8
BOVINE CREEK AFS	AB	27037	56.11	-112.55	518.00	1995	2011	12.0	19.4	0.0	0.0	0.0
HENDRICKSON CREEK	AB	26870	53.80	-118.45	1448.00	1995	2019	88.4	78.5	69.1	64.4	1.2
JACKPINE AFS	AB	27040	56.88	-116.56	663.00	1995	2011	12.0	21.0	0.0	0.0	0.0
MISTANUSK CREEK	AB	27036	54.59	-120.01	1112.00	1995	2011	11.6	18.1	0.0	0.0	0.0
PONDEROSA	AB	27031	59.21	-117.06	395.00	1995	2010	7.8	8.9	0.0	0.0	0.0
SNEDDON CREEK RS	AB	27041	56.20	-119.40	648.00	1995	2011	17.2	38.6	0.0	0.0	0.0
MARMOT BASIN	AB	8917	52.68	-118.10	2072.00	1996	2007	21.4	21.2	0.0	0.0	0.0
EDSON CLIMATE	AB	27213	53.58	-116.45	927.00	1996	2019	98.2	78.1	93.4	47.3	47.2
FORT MCMURRAY CS	AB	27216	56.65	-111.21	368.80	1996	2019	96.1	74.9	93.9	39.0	41.8
MARTEN HILLS AFS	AB	27262	55.54	-114.56	1000.00	1996	2011	15.1	23.5	0.0	0.0	0.0
SLAVE LAKE CR10	AB	27219	55.30	-114.78	583.00	1996	2007	24.2	22.8	0.0	0.0	0.0
WINDFALL AFS	AB	27263	54.19	-116.25	808.00	1996	2011	14.8	23.3	0.0	0.0	0.0
WHITESAND AFS	AB	27261	59.43	-114.90	962.00	1996	2011	10.6	12.5	0.0	0.0	0.0
CLUFF LAKE AUTO	SK	27737	58.39	-109.52	338.90	1996	2009	4.2	4.5	3.9	3.9	3.9
ENILDA-BERG	AB	27333	55.42	-116.30	590.60	1997	2005	1.9	2.1	0.0	0.0	0.0
FORT ASSINIBOINE 2	AB	27331	54.35	-114.83	627.30	1997	2008	25.6	25.6	0.0	0.0	0.0
FAIRVIEW AGDM	AB	31469	56.08	-118.44	654.55	1997	2019	92.4	76.9	64.6	0.0	64.5
FORT GOOD HOPE CS	NT	27549	66.24	-128.64	81.70	1998	2019	87.1	80.9	71.5	63.7	75.4
FORT SIMPSON	NT	27609	61.76	-121.24	169.20	1998	2010	0.6	0.0	0.0	0.0	0.0
LINDBURG LANDING	NT	27608	61.13	-122.85	183.00	1998	2019	91.6	85.9	80.8	83.9	84.4
DEVONA	AB	27713	53.17	-118.03	1403.60	1998	2007	22.4	19.9	0.0	0.0	0.0
MARMOT TRIPLE	AB	27656	52.70	-118.12	2290.00	1998	2007	8.7	0.0	0.0	0.0	0.0
TWIN LAKES	AB	8895	54.07	-114.80	655.30	1998	2007	15.2	15.2	0.0	0.0	0.0
WHITECOURT	AB	27658	54.14	-115.78	784.70	1998	2016	93.7	39.8	92.4	92.6	76.5
VALLEYVIEW AGDM	AB	32460	55.10	-117.20	698.00	1998	2019	96.1	70.3	73.9	0.0	73.6

Station Name	Prov.	ID	Coordinates			Record		% Complete				
			Lat	Long	Elev.	Start	End	T	P	RH	ps	wind
SPRING CREEK MOOSE	AB	8900	54.95	-117.73	719.30	1998	2007	19.6	15.6	0.0	0.0	0.0
FORT NELSON UA	BC	8248	58.84	-122.57	378.30	1999	2017	97.6	97.6	0.0	0.0	0.0
DELINE CS	NT	27749	65.21	-123.43	212.80	1999	2019	97.0	22.7	88.9	95.1	86.6
LUTSELK'E A	NT	27797	62.42	-110.68	178.60	1999	2016	57.3	60.6	0.0	0.0	0.0
LUTSELK'E CS	NT	29451	62.42	-110.69	178.90	1999	2017	99.7	35.8	98.2	98.2	76.2
LITTLE PADDLE HEADWATERS	AB	8884	54.02	-115.50	885.10	1999	2007	6.7	7.3	0.0	0.0	0.0
PADDLE RIVER 764	AB	27828	54.05	-114.67	660.00	1999	2007	3.5	0.6	0.0	0.0	0.0
PRAIRIE RIVER	AB	27845	58.63	-111.68	211.80	1999	2009	39.1	25.2	37.4	0.0	37.3
SPIRIT RIVER AUTO STATION	AB	29633	55.69	-119.23	1015.28	1999	2018	94.5	91.3	88.9	92.7	87.0
GAMETI AIRPORT	NT	27798	64.12	-117.31	220.40	2000	2014	39.1	50.7	0.0	0.0	0.0
VIOLET GROVE CS	AB	30643	53.14	-115.13	914.00	2000	2019	95.7	77.4	94.9	92.4	94.9
BARRHEAD CS	AB	30641	54.09	-114.45	648.00	2000	2019	98.2	98.1	97.8	97.8	97.0
HINTON VALLEY	AB	29926	53.40	-117.54	1010.77	2000	2019	57.5	58.0	0.0	0.0	0.0
FORT VERMILION	AB	30495	58.38	-116.04	289.00	2000	2019	94.1	92.9	93.4	9.2	93.4
GRANDE CACHE AUTO	AB	29573	53.92	-118.87	1255.00	2000	2007	23.0	0.7	0.0	0.0	0.0
DEAD MEN VALLEY	NT	31187	61.26	-124.47	283.00	2001	2019	95.9	46.1	74.7	64.8	62.1
SUNWAPTA	AB	30310	52.45	-117.44	1554.50	2001	2007	23.9	18.8	0.0	0.0	0.0
LAC LA BICHE CLIMATE	AB	30726	54.77	-112.02	567.00	2001	2019	99.0	98.8	97.8	97.9	97.9
BEAVER LODGE RCS	AB	30669	55.20	-119.40	745.00	2001	2019	99.0	93.9	93.8	93.9	93.8
DEBOLT GOODWIN	AB	31207	55.26	-118.18	639.29	2001	2013	50.7	52.3	0.0	0.0	0.0
WATSON LAKE (AUT)	YT	32293	60.12	-128.83	683.30	2002	2019	97.4	78.7	94.1	94.9	94.9
HIGH PRAIRIE AGDM	AB	32274	55.40	-116.48	601.70	2002	2019	97.4	82.0	70.9	0.0	71.6
MANNING AGDM	AB	32394	56.97	-117.45	457.00	2002	2019	95.7	54.5	76.8	0.0	76.1
FORT SIMPSON CLIMATE	NT	41944	61.76	-121.24	168.00	2003	2019	97.5	99.5	96.1	96.2	98.2
FORT SMITH CLIMATE	NT	41884	60.03	-111.93	203.00	2003	2019	97.6	96.8	95.8	96.7	97.3
HAY RIVER CLIMATE	NT	41885	60.84	-115.78	164.00	2003	2019	99.6	99.3	98.4	98.4	98.0
INUUVIK CLIMATE	NT	41883	68.32	-133.52	103.00	2003	2019	99.6	95.1	98.3	98.4	97.0
NORMAN WELLS CLIMATE	NT	43004	65.29	-126.75	93.60	2003	2019	98.5	96.6	96.0	95.4	96.2
KEG RIVER LARSEN	AB	41757	57.73	-117.01	402.00	2003	2006	10.4	11.9	0.0	0.0	0.0
MAYER THORPE 2	AB	8888	53.85	-115.35	731.50	2004	2005	0.0	3.4	0.0	0.0	0.0
ATHABASCA AGCM	AB	47047	54.63	-113.38	635.00	2008	2019	69.9	61.9	62.3	0.0	0.0
BALLATER AGCM	AB	49048	55.58	-117.24	560.00	2010	2019	0.0	0.0	50.9	0.0	11.2
BROWNSVALE AGCM	AB	47067	56.12	-117.89	748.00	2008	2019	65.7	56.7	57.2	0.0	56.8
CAMP SIE AUTO	AB	51899	54.13	-114.68	647.00	2013	2019	25.8	25.4	25.6	25.5	25.5
CARROT CREEK	AB	53918	53.62	-115.89	861.00	2015	2019	0.0	0.0	12.6	0.0	12.6
CHETWYND A	BC	51420	55.69	-121.63	609.30	2014	2019	0.0	0.0	0.0	0.0	0.0
CHETWYND A	BC	52939	55.69	-121.63	609.30	2014	2019	0.0	0.0	17.4	17.4	17.1
CHRISTINA LAKE	AB	46927	55.63	-110.83	370.00	2007	2007	0.8	0.8	0.0	0.0	0.0
CLEAR HILLS AGCM	AB	51838	56.53	-117.93	672.00	2013	2019	0.0	0.0	25.1	0.0	11.2
DAWSON CREEK A	BC	48208	55.74	-120.18	654.70	2009	2019	55.9	55.6	52.4	53.2	58.2
DAWSON CREEK LWIS	BC	44789	55.74	-120.18	654.70	2006	2010	22.6	0.0	10.8	11.0	10.9

Station Name	Prov.	ID	Coordinates			Record		% Complete				
			Lat	Long	Elev.	Start	End	T	P	RH	ps	wind
DEADWOOD AGCM	AB	51839	56.72	-117.54	551.00	2013	2019	0.0	0.0	25.9	0.0	11.2
DELINE A	NT	52778	65.21	-123.44	214.30	2014	2019	0.0	0.0	0.0	0.0	0.0
DELINE A	NT	52964	65.21	-123.44	214.30	2014	2019	0.0	0.0	17.0	16.9	16.7
EAGLESHAM AGCM	AB	47071	55.81	-117.89	563.00	2008	2019	69.6	61.0	61.1	0.0	61.1
EDSON	AB	48948	53.58	-116.47	926.90	2010	2019	48.1	47.8	46.5	49.3	49.3
EDSON AWOS A	AB	31588	53.58	-116.47	926.90	2006	2011	38.4	36.4	43.5	44.0	38.0
EVANSBURG AGCM	AB	47072	53.57	-115.12	819.00	2008	2016	58.2	53.6	54.0	0.0	36.2
EVANSBURG2 AGCM	AB	54358	53.61	-115.06	785.00	2016	2019	7.9	7.8	7.7	0.0	7.7
FORT ASSINIBOINE AGCM	AB	47128	54.41	-114.77	676.00	2008	2019	66.4	58.9	58.6	0.0	24.8
FORT CHIPEWYAN	AB	48975	58.77	-111.12	238.00	2011	2019	42.1	41.3	42.6	42.9	42.9
FORT CHIPEWYAN AWOS A	AB	31608	58.77	-111.12	238.00	2006	2016	45.2	43.6	44.2	44.9	44.1
FORT CHIPEWYAN RCS	AB	50757	58.77	-111.12	238.00	2012	2019	34.9	26.8	33.9	34.4	34.5
FORT GOOD HOPE A	NT	52602	66.24	-128.65	81.40	2015	2019	0.0	0.0	0.0	0.0	0.0
FORT GOOD HOPE A	NT	53580	66.24	-128.65	81.40	2015	2019	0.0	0.0	14.1	14.1	14.0
FORT LIARD A	NT	52779	60.24	-123.47	215.80	2014	2019	0.0	0.0	0.0	0.0	0.0
FORT LIARD A	NT	52965	60.24	-123.47	215.80	2014	2019	0.0	0.0	17.0	17.0	16.9
FORT MCMURRAY A	AB	49490	56.65	-111.22	369.10	2011	2019	40.2	40.0	39.4	41.7	41.3
FORT MCMURRAY AWOS A	AB	31288	56.65	-111.22	369.10	2008	2011	26.8	26.7	26.8	27.0	26.6
FORT MCPHERSON A	NT	51882	67.41	-134.86	35.40	2014	2019	0.0	0.0	0.0	0.0	0.0
FORT MCPHERSON A	NT	52963	67.41	-134.86	35.40	2014	2019	0.0	0.0	16.4	16.4	16.4
FORT NELSON	BC	54098	58.84	-122.57	380.20	2015	2019	9.8	9.8	10.0	10.0	10.0
FORT NELSON A	BC	50819	58.84	-122.60	381.90	2012	2019	33.2	32.8	32.9	32.9	33.1
FORT RESOLUTION A	NT	53324	61.18	-113.69	160.60	2014	2019	0.0	0.0	0.0	0.0	0.0
FORT RESOLUTION A	NT	53322	61.18	-113.69	160.60	2014	2019	0.0	0.0	16.5	16.4	16.3
FORT SIMPSON A	NT	52780	61.76	-121.24	169.50	2014	2019	18.5	18.5	17.9	17.9	17.9
FORT SIMPSON A	NT	54159	61.76	-121.24	169.50	2016	2019	0.0	0.0	7.8	7.8	7.5
FORT SMITH A	NT	53119	60.02	-111.96	205.10	2014	2019	17.9	17.5	17.4	17.4	17.3
FORT SMITH A	NT	54218	60.02	-111.96	205.10	2016	2019	0.0	0.0	7.9	7.9	7.8
FORT ST JOHN- HWOS CLIMATE	BC	50997	56.24	-120.74	694.90	2012	2014	0.0	0.0	0.0	0.0	0.0
FORT ST. JOHN A	BC	50837	56.24	-120.74	694.90	2012	2019	32.9	32.4	32.6	32.8	32.9
GAMETI A	NT	51886	64.12	-117.31	220.70	2013	2019	0.0	0.0	0.0	0.0	0.0
GAMETI A	NT	52966	64.12	-117.31	220.70	2014	2019	0.0	0.0	17.4	17.4	17.3
GLENEVIS AGCM	AB	47074	53.83	-114.54	670.00	2008	2019	67.9	38.9	59.3	0.0	59.5
GRANDE CACHE S.T.P.	AB	43783	53.87	-119.16	1200.00	2005	2008	19.2	20.4	0.0	0.0	0.0
GRANDE PRAIRIE A	AB	51422	55.18	-118.88	669.00	2013	2019	27.4	27.2	27.1	27.1	27.1
HAWK HILLS AGCM	AB	47075	57.26	-117.30	455.00	2008	2019	69.3	61.8	62.3	0.0	62.4
HAY RIVER A	NT	52600	60.84	-115.78	164.90	2014	2019	19.3	19.1	18.4	18.6	18.5
HAY RIVER A	NT	54140	60.84	-115.78	164.90	2016	2019	0.0	0.0	7.9	7.9	7.6
HIGH LEVEL	AB	49928	58.62	-117.16	338.02	2011	2019	37.7	34.8	37.9	39.1	37.9
HIGH LEVEL A	AB	50622	58.62	-117.16	338.00	2012	2019	0.0	0.0	0.0	0.0	0.0
HIGH PRAIRIE NORTH	AB	44266	55.49	-116.46	591.00	2005	2011	41.9	42.5	0.0	0.0	0.0

Station Name	Prov.	ID	Coordinates			Record		% Complete				
			Lat	Long	Elev.	Start	End	T	P	RH	ps	wind
INUVIK A	NT	51477	68.30	-133.48	67.70	2013	2019	0.0	0.0	27.6	27.9	27.6
INUVIK AWOS A	NT	31470	68.30	-133.48	67.67	2006	2013	61.6	13.9	35.7	35.6	36.2
ISLAND LAKE SOUTH	AB	53358	54.82	-113.54	618.70	2015	2019	16.3	15.9	16.2	16.2	16.2
JEAN COTE AGCM	AB	47077	55.91	-117.12	638.00	2008	2019	68.1	57.3	57.2	0.0	57.2
KEG RIVER AGCM	AB	51840	57.79	-117.68	408.00	2013	2019	0.0	0.0	25.8	0.0	10.8
KINIKINIK	AB	53999	54.56	-112.98	629.00	2015	2019	0.0	0.0	11.5	0.0	11.5
LA CRETE AGCM	AB	47147	58.17	-116.34	323.00	2008	2019	67.8	62.8	63.2	0.0	62.4
LA GLACE AGCM	AB	47087	55.42	-119.25	760.00	2008	2019	54.6	39.6	44.4	0.0	44.4
LUTSELK'E A	NT	53510	62.42	-110.68	178.60	2015	2019	0.0	0.0	0.0	0.0	0.0
LUTSELK'E A	NT	53508	62.42	-110.68	178.60	2015	2019	0.0	0.0	15.2	15.2	15.1
MACKENZIE	BC	48870	55.30	-123.13	690.10	2010	2019	50.7	50.6	46.7	50.6	50.6
MACKENZIE AIRPORT AUTO	BC	51517	55.31	-123.14	694.00	2013	2019	29.6	28.2	29.0	26.1	29.2
MUNCHO LAKE A	BC	52158	58.93	-125.77	836.50	2014	2019	0.0	0.0	0.0	0.0	0.0
NORMAN WELLS A	NT	50717	65.28	-126.80	72.50	2012	2019	33.3	33.0	34.3	34.4	34.5
PEACE RIVER A	AB	52258	56.23	-117.45	570.90	2014	2019	21.6	21.5	21.2	21.2	21.2
PINK MOUNTAIN 3	BC	54818	56.94	-122.72	960.12	2019	2019	0.0	0.0	0.0	0.0	0.0
PLEASANT VIEW	AB	54000	54.96	-113.32	649.00	2015	2019	0.0	0.0	11.5	0.0	11.5
ROCKY LANE AGCM	AB	51841	58.45	-116.48	301.00	2013	2019	0.0	0.0	25.3	0.0	0.0
RYCROFT AGCM	AB	47090	55.78	-118.67	575.00	2008	2019	64.1	54.1	53.6	0.0	53.6
SAVANNA AGCM	AB	47107	56.08	-119.34	703.00	2008	2019	66.9	57.7	57.5	0.0	57.4
SIKANNI CHIEF	BC	52078	57.25	-122.72	937.00	2014	2018	0.0	0.0	0.0	0.0	0.0
SLAVE LAKE	AB	49369	55.29	-114.78	582.80	2011	2019	42.7	42.3	43.2	43.2	43.0
SLAVE LAKE AWOS A	AB	31528	55.29	-114.78	582.78	2006	2014	72.4	70.4	43.7	44.3	43.1
SLAVE LAKE RCS	AB	50777	55.29	-114.78	582.80	2012	2019	34.5	33.7	34.1	34.1	34.1
STONY RAPIDS	SK	48548	59.25	-105.84	244.15	2010	2019	52.6	52.2	48.2	54.6	52.7
SWEETGRASS LANDING	AB	52478	58.85	-112.00	212.00	2014	2019	0.0	0.0	18.8	0.0	9.6
TAWATINAW AGCM	AB	47108	54.30	-113.52	611.00	2008	2019	66.2	54.9	54.3	0.0	0.0
TEEPEE CREEK AGCM	AB	47109	55.35	-118.41	670.00	2008	2019	66.0	56.5	56.0	0.0	0.0
TETSA RIVER A	BC	52159	58.65	-124.24	810.00	2014	2019	0.0	0.0	0.0	0.0	0.0
TOMPKINS LANDING AGCM	AB	51858	58.02	-116.85	343.00	2013	2019	0.0	0.0	25.9	0.0	0.0
TULITA A	NT	52798	64.91	-125.57	100.30	2014	2019	0.0	0.0	0.0	0.0	0.0
TULITA A	NT	52967	64.91	-125.57	100.30	2014	2019	0.0	0.0	17.6	17.5	17.5
WATSON LAKE A	YT	53339	60.12	-128.82	687.30	2014	2019	0.0	0.0	16.7	16.7	16.7
WATSON LAKE A	YT	54198	60.12	-128.82	687.30	2016	2019	0.0	0.0	7.9	7.9	7.9
WEKWEETI A	NT	50721	64.19	-114.08	368.20	2012	2019	0.0	0.0	33.2	33.2	33.1
WHITCOURT A	AB	52982	54.14	-115.79	782.40	2014	2019	0.0	0.0	17.4	17.4	16.2
WHITCOURT A	AB	51444	54.14	-115.79	782.40	2014	2019	17.1	0.0	0.0	0.0	0.0
WRIGLEY A	NT	53600	63.21	-123.44	149.70	2015	2019	0.0	0.0	0.0	0.0	0.0
WRIGLEY A	NT	53601	63.21	-123.44	149.70	2015	2019	0.0	0.0	14.5	14.5	14.4
YELLOWKNIFE A	NT	51058	62.46	-114.44	205.70	2013	2019	31.9	31.5	31.7	31.9	31.7
YELLOWKNIFE-HENDERSON	NT	45467	62.45	-114.38	200.00	2006	2019	77.6	87.5	0.0	0.0	0.0

